MATERIALS CENTRAL TECHNICAL LIBRARY OFFICIAL FILE COPY # TRANSPORT PROPERTIES OF NITROGEN, HYDROGEN, OXYGEN, AND AIR TO 30, 000°K Prepared by Jerrold M. Yos RESEARCH AND ADVANCED DEVELOPMENT DIVISION AVGO CORPORATION Wilmington Massachusetts Technical Memorandum RAD-TM-63-7 Contract AF33(616)-7578 Task 73603 22 March 1963 Reprinted 8 August 1963 #### Prepared for AERONAUTICAL SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE Wright-Patterson Air Force Base, Ohio ## TRANSPORT PROPERTIES OF NITROGEN, HYDROGEN, OXYGEN, AND AIR TO 30,000°K Prepared by Jerrold M. Yos RESEARCH AND ADVANCED DEVELOPMENT DIVISION AVCO CORPORATION Wilmington, Massachusetts > Tachnical Memorandum RAD-TM-63-7 Contract AF33(616)-7578 Task 73603 22 March 1963 Reprinted 8 August 1963 APPROVED Director of Research Prepared for AERONAUTICAL SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE Wright-Patterson Air Force Base, Ohio ## (62 pp) (22 fig.) (18 tbls..) (69 ref.) #### ABSTRACT The viscosity, thermal conductivity, electrical conductivity, binary diffusion coefficients, and total radiated power in the continuum have been calculated for hydrogen, nitrogen, oxygen, and air for temperatures from 1000 to 30,000°K and for pressures from 1 to 30 atm. The viscosity, electrical and thermal conductivities, and diffusion coefficients were calculated from the first Chapman-Enskog approximation^{1,2} using the best available cross-section data from the literature. Coulomb collisions were treated approximately by means of effective collision cross sections, chosen to make the calculated transport properties agree with the results of Spitzer and Härm³ for the fully ionized case. Effects of ambipolar diffusion and charge exchange were included in the calculation. The continuum radiated power was calculated from Kramers' semiclassical approximation⁴ with an empirical correction factor to make the results agree with the limited experimental data available in the range of interest. The calculated transport properties agree well with the results of Mason, et al, 5-7 at low temperatures and of Spitzer and Härm³ at high temperatures, but in the intermediate temperature range, from about 10,000 to 20,000 °K, the results differ rather significantly from the results obtained by previous investigators. The major difference is in the reaction thermal conductivity due to ionization, where the inclusion of charge exchange results in a thermal conductivity almost an order of magnitude lower than that obtained in most previous calculations. **資料となるのでは、このでは関するのでは、例のではなる。■にはないは、** ## CONTENTS | I. | Inti | oduction | 1 | | |------|--|-----------------------------|----|--| | II. | Die | cussion , | 2 | | | | A. | Transport Property Formulas | 2 | | | | | Continuum Radiation Formula | | | | | C. | Collision Cross Sections | 6 | | | III. | sults of Transport and Radiation Property Calculations | 17 | | | | 772 | D - 4 | . | ٠. | | ### ILLUSTRATIONS | Figure | 1 | Collision Integrals for Hydrogen versus Temperature | |--------|----|---| | | 2 | Collision Integrals for Nitrogen versus Temperature | | | 3 | Collision Integrals for Cxygen versus Temperature | | | 4 | Additional Collision Integrals for Air versus Temperature | | | 5 | Prandtl Number for Equilibrium Air at Atmospheric Pressure versus Temperature | | | 6 | Thermal Conductivity of Nitrogen at Atmospheric Pressure Comparison with Experiment | | | 7 | Viscosity of Hydrogen versus Temperature 47 | | | 8 | Thermal Conductivity of Hydrogen versus Temperature | | | 9 | Electrical Conductivity of Hydrogen versus Temperature | | | 10 | Continuum Radiated Power per Unit Volume from Hydrogen versus Temperature | | | 11 | Viscosity of Nitrogen versus Temperature 51 | | | 12 | Thermal Conductivity of Nitrogen versus Temperature | | | 13 | Electrical Conductivity of Nitrogen versus Temperature | | | 14 | Continuum Radiated Power per Unit Volume from Nitrogen versus Temperature | | | 15 | Viscosity of Oxygen versus Temperature 55 | | | 16 | Thermal Conductivity of Oxygen versus Temperature | ## ILLUSTRATIONS (Concl'd) | Figure | 17 | Electrical Conductivity of Oxygen versus Temperature | 57 | |--------|----|---|----| | | 18 | Continuum Radiated Power per Unit Volume from Oxygen versus Temperature | 58 | | | 19 | Viscosity of Air versus Temperature | 59 | | | 20 | Thermal Conductivity of Air versus Temperature | 60 | | | 21 | Electrical Conductivity of Air versus Temperature | 61 | | | 22 | Continuum Radiated Power per Unit Volume from Air versus Temperature | 62 | ## TABLES | Table | 1 | Viscosity of Equilibrium Hydrogen | 26 | |-------|-----|---|----| | | II | Frozen Thermal Conductivity $K_f = \frac{1}{tr} + K_{int}$ for Hydrogen | 27 | | | ш | Equilibrium Thermal Conductivity $K = K_f + K_r$ for Hydrogen | 28 | | | īv | Electrical Conductivity of Equilibrium Hydrogen | 29 | | | v | Binary Diffusion Coefficients for Hydrogen at Atmospheric Pressure | 30 | | | VI | Viscosity of Equilibrium Nitrogen | 31 | | | VII | Frozen Thermal Conductivity $K_f = K_{tr} + K_{int}$ for Nitrogen | 32 | | | VШ | Equilibrium Thermal Conductivity K = K _f + K _r for Nitrogen | 33 | | | IX | Electrical Conductivity of Equilibrium Nitrogen | 34 | | | x | Viscosity of Equilibrium Oxygen | 35 | | | XI | Frozen Thermal Conductivity $K_f = K_{tr} + K_{int}$ for Oxygen | 36 | | | хп | Equilibrium Thermal Conductivity $K = K_f + K_r$ for Oxygen | 37 | | | ХШ | Electrical Conductivity of Equilibrium Oxygen | 38 | | | xiv | Viscosity of Equilibrium Air | 39 | | | xv | Frozen Thermal Conductivity $K_f = K_{tr} + K_{int}$ for Air | 40 | | | ıvx | Equilibrium Thermal Conductivity $K = K_f + K_r$ for Air | 41 | | | xvu | Electrical Conductivity of Equilibrium Air | 42 | | | хүш | Binary Diffusion Coefficients for the Constituents of Air at Atmospheric Pressure | 43 | #### ACKNOW' FDGMENTS The author would like to express his gratitude to Prof. E. A. Mason for a stimulating discussion of this problem and for furnishing a copy of his calculated collision integrals prior to publication, and to Drs. W. L. Bade and M. Chen for valuable comments and support throughout the course of this work. Mr. L. Comeau assisted with the required numerical computations, and Miss Mary Bauer set up the program for the machine computations. #### I. INTRODUCTION In connection with current Avco RAD studies on the electric-arc positive column and on re-entry problems, it was found necessary to have reasonably accurate values for the transport properties of various gases at high temperatures. The experimental measurement of the transport properties of gases is very difficult for temperatures above about 2000°K, so that up to the present time most of our knowledge of the transport properties in this temperature range has had to be obtained from kinetic theory calculations. 1-2 A considerable number of such calculations have been made in the past for various hightemperature gases, 5-32 and a review of some of the work on air is given in references 5 and 15. Unfortunately, however, accurate information on the required atomic- and molecular-collision cross sections at high temperatures has generally not been available until quite recently, so that many of the earlier calculations are seriously in error, because of incorrect values used for some of the required collision cross sections. For example, in the case of air, 5 the uncertainty in the cross sections has led to a difference of as much as a factor of 2, or more, in the values of the transport properties calculated by different investigators. This situation is rapidly changing, however, and it is now possible to obtain rather accurate values for many of the required cross sections, 6, 33, 34 so that the transport properties of high-temperature gases can now be calculated with considerably greater accuracy than has been possible in the past. 5-7, 33 In view of this situation, it seemed desirable to undertake a systematic recalculation of the relevant gas transport properties, using the latest available data for the required collision cross sections. The present memorandum is a preliminary report on Avco RAD's calculations of the transport properties of various gases at high temperatures. In this work, it was not attempted to make any extensions of present theory, but simply to calculate the transport properties as accurately as possible using presently available methods and data. The details of the calculational procedure are described, and results are presented for hydrogen, nitrogen, oxygen, and air for temperatures from 1000 to 30,000°K and pressures from 1 to 30 atm. The properties included in the calculation are the electrical conductivity, thermal conductivity, viscosity, binary-diffusion coefficients, and total continuum rediation (line and band spectral radiation has not been included). #### II. DISCUSSION #### A. TRANSPORT PROPERTY FORMULAS The calculations of the electrical and thermal conductivities, viscosity, and diffusion coefficients are based on the first Chapman-Enskog approximation, summarised in reference 1. This approximation gives explicit formulas for the transport properties in terms of certain "collision integrals" $\pi \overline{\Omega}_{ij}^{(l,s)}$, defined in reference 6, which describe the interaction between molecules of species i and j, and which have the physical significance of an effective cross section for collisions between molecules i and j. Specifically, the collision integrals $\pi \overline{\Omega}_{ij}^{(l,s)}$ are defined as weighted averages of the collision cross sections of the form $$\pi \widetilde{\Omega}_{ij}^{(l,s)} = \underbrace{\int_{0}^{\infty} \int_{0}^{\pi}
\exp(-\gamma^{2}) \gamma^{2s+3} (1-\cos^{l}\chi) 4\pi\sigma_{ij} \sin\chi \,d\chi \,d\gamma}_{0}$$ $$= \underbrace{\int_{0}^{\infty} \int_{0}^{\pi} \exp(-\gamma^{2}) \gamma^{2s+3} (1-\cos^{l}\chi) \sin\chi \,d\chi \,d\gamma}_{0}$$ (1) where $\sigma_{ij} = \sigma_{ij}(\chi, g)$ is the differential scattering cross section for the pair i = j, χ is the scattering angle in the center of mass system, g is the relative velocity of the colliding particles, and $\gamma = \sqrt{\frac{m_i m_j}{2(m_i + m_j) \, \mathrm{kT}}}$ g is the reduced velocity. The collision integrals $\pi \widetilde{\Omega}_{ij}^{(l,s)}$ defined in this way differ from the integrals $\Omega_{ij}^{(l,s)}$ defined in reference 1 only in the normalization factor occurring in the definition (1). In this work, the complete kinetic-theory formulas for the transport properties given in reference 1 were not used, but instead the formulas were approximated by the following relations: 25, 35, 36 1. Viscosity μ, $$\mu = \sum_{i=1}^{n} \left[m_i x_i / \left(\sum_{j=1}^{n} x_j \Delta_{ij}^{(2)} \right) \right]$$ (2) 2. Thermal conductivity K, $$K = K_{tr} + K_{int} + K_r$$ (3) where the translational thermal conductivity $$K_{tr} = \frac{15}{4} \quad k \quad \sum_{i=1}^{n} \left[x_i / \left(\sum_{j=1}^{n} a_{ij} x_i \Delta_{ij}^{(2)} \right) \right]$$, (4) the internal thermal conductivity $$K_{int} = k \sum_{i=1}^{n} \left[\left(\frac{c_{pi}}{R} - \frac{5}{2} \right) x_{i} / \left(\sum_{j=1}^{n} x_{j} \Delta_{ij}^{(1)} \right) \right] , \qquad (5)$$ and the reaction thermal conductivity* $$K_{r} = k \sum_{l=1}^{m} \frac{(\Delta H_{l}/RT)^{2}}{\sum_{i=1}^{n} (n_{li}/x_{i}) \sum_{i=1}^{n} (n_{li} x_{i} - n_{lj} x_{i}) \Delta_{ij}^{(1)}}.$$ (6) ^{*}Note that this formula already includes the effects of ambipolar diffusion on the reaction conductivity of an ionized gas. #### 3. Electrical conductivity o, $$\sigma = (e^2/kT) \quad \left(z_e / \sum_{j=1}^{n} z_j \Delta_{ej}^{(1)} \right) \quad , \tag{7}$$ where the prime on the summation sign indicates that the term $\mathbf{z}_e \Delta_{ee}^{(1)}$ is omitted from the sum, #### 4. Binary diffusion coefficient Dii, $$D_{ij} = (kT)/(p\Delta_{ij}^{(1)})$$ (8) In the above equations, $$\Delta_{ij}^{(1)} = \frac{8}{3} \sqrt{\frac{2 m_i m_j}{\pi k T (m_i + m_i)}} \pi \widetilde{\Omega}_{ij}^{(1,1)}$$ (9a) $$\Delta_{ij}^{(2)} = \frac{16}{5} \sqrt{\frac{2 m_i m_j}{\pi kT (m_i + m_i)}} \pi \bar{\Omega}_{ij}^{(2, 2)}$$ (9b) and $$\alpha_{ij} = 1 + \frac{\left[1 - (m_i/m_j)\right] \left[0.45 - 2.54 \ (m_i/m_j)\right]}{\left[1 + (m_i/m_i)\right]^2},$$ (10) whe re - m; is the mass of a particle of species i - z_i is the mole-fraction of species i - is the specific heat per mole at constant pressure for species i - is the total number of species present in the system, the n_{li} are the stoichiometric coefficients in the lth chemical reaction written in the balanced form $\sum_{i=1}^{n} n_{li} X^{(i)} = 0$ $\Delta H_l = \sum_{i=1}^{n} n_{li} H_i$ is the heat of reaction per mole for the l^{th} reaction - m is the total number of independent reactions occurring in the system - k is Boltzmann's constant - R is the universal gas constant - e is the electronic charge - p is the pressure. Although still somewhat complicated, equations (2) through (10) above are much simpler than the equations given by the first Chapman-Enskog approximation and give results within a few percent of the latter, in most cases. 25, 35 Since the collision integrals $\pi^{\tilde{\Omega}}_{ij}^{(l,s)}$ are known within only about 10 to 20 percent at best, the additional error introduced in our results by using the approximate equations (2) through (10) in place of the complete first Chapman-Enskog approximation is negligible. The effects of Coulomb collisions are not given very accurately by the first Chapman-Enskog approximation; for example, in the limiting case of a fully ionized gas, the transport properties calculated from this approximation differ by about a factor of 2 from those obtained from an accurate solution of the Boltzmann equation, 3, 37, 38 Several authors 3, 37-40 have suggested more accurate approximations for treating the effects of Coulomb collisions, but a complete solution of the problem has apparently not yet been given for a gas of arbitrary degree of ionization. In the present work, interpolation was effected through the region of partial ionization by means of equations (2) through (10) using effective Coulomb collision cross sections $\pi \Omega^{(l,s)}$ chosen to make the calculated transport properties agree as closely as possible with the results of Spitzer and Härm³ for the fully ionized case. #### B. CONTINUUM RADIATION FORMULA The total continuum radiated power per uping a new P_r was estimated from Kramers' semiclassical approximation Φ_r $$P_{r} = \gamma \frac{64 \ m^{3/2} e^{6} p^{2} \Delta \nu}{3\sqrt{6} m_{c}^{3/2} c^{3} (kT)^{5/2}} = \sum_{i=1}^{n} z_{i} Z_{i}^{2}$$ (11) #### where - $\Delta\nu$ is the bandwidth of the spectrum, assumed equal to the width $\Delta\nu_{\rm B}$ = 4 kT/h of the blackbody distribution - s is the velocity of light - h is Planck's constant - Z_ie is the effective ionic charge of the species; for radiative collisions with electrons - y=3 is an empirical constant introduced in order to make the calculated values of the total radiated power P, agree as well as possible with the limited experimental data available at high pressures. 41-42 Molecular-band and atomic-line radiation were not included in the calculation. . since these processes generally make a negligible contribution to the total radiated power at the very high temperatures for which radiative heat losses are important in the overall energy balance. #### C. COLLISION CROSS SECTIONS The transport properties of hydrogen, nitrogen, oxygen, and air at temperatures from 1000 to 30,000°K and pressures from 1 to 30 atm have been computed from equations (2) through (11), using a program which has been set up for the Philoo 2000 digital computer. The species included in the calculations were as follows: for hydrogen, H_2 , H, H^+ , and e; for nitrogen, N_2 , N, N^+ , N^{++} , and e; for oxygen O_2 , O, O^+ , O^{++} , and e; for air, N_2 , N, N^+ , N^{++} , O_2 , O, O^+ , O^+ , O^+ , and O_2 , O^+ and O^+ , and O^+ , O survey of the literature and are shown in figures 1 through 4. The solid curves in these figures indicate cross sections for which fairly reliable data were found in the literature, while the dashed curves are estimated cross sections for the cases where good data are not available. Since the accuracy of the calculated transport properties is largely determined by the accuracy of the Figure 1 COLLISION INTEGRALS FOR HYDROGEN VERSUS TEMPERATURE 62-1731 1 Figure 2 COLLISION INTEGRALS FOR NITROGEN VERSUS TEMPERATURE 62-1732 Figure 3 COLLISION INTEGRALS FOR OXYGEN VERSUS TEMPERATURE 63-1995 Figure 4 ADDITIONAL COLLISION INTEGRALS FOR AIR VERSUS TEMPERATURE 63-1996 input data on the collision integrals, a brief discussion of the values used in the present work is given below. The collision cross sections $\pi \Omega_{ij}^{-(l,s)}$ for the atomic and molecular interactions (H-H, H-H₂, H₂-H₂, N-N, N-N₂, and so forth), were obtained from the recent calculations of Mason, et al.⁶, ⁷ for temperatures up to 15,000°K. The values for the H-H, H-H₂, H₂-H₂, N-N, N-N₂, N₂-N₂, O-O, O-O₂, O₂-O₂, N-O, N₂-O, and N₂-O₂ interactions were taken directly from Mason's tabulation, while the values for O-NO, O₂-NO, N₂-NC, and NO-NO were calculated as averages of the above interactions, as recommended by Mason. ⁷ The cross sections for the remaining interactions N-O₂ and N-NO which are not tabulated by Mason were assumed to be approximately the same as for the other neutral-neutral interactions. Since these two interactions occur only very infrequently in equilibrium air, the exact values assumed for their cross sections will have a negligible effect on the calculated transport properties. For temperatures above 15,000°K, the cross sections for the atomic interactions H-H and N-N were obtained by extending Mason's calculations up to 30,000°K, using the same potential functions as were used in his work. 47,48 The cross sections for the remaining neutral-neutral interactions were simply extrapolated roughly to 30,000°K, assuming the same temperature dependence as was calculated for H-H and N-N. This procedure will evidently lead to a slight error in the neutral-neutral cross sections and the corresponding binary diffusion coefficients at the highest temperatures calculated; however, since neutral species are not important at the high temperatures, the effect on the overall transport properties should be negligible. In the case of the interactions H-H⁺, N-N⁺, O-O⁺, and NO-NO⁺ between a neutra' species and its own ion, it is necessary to consider the effects of resonant charge exchange. This problem is discussed in reference 49, where it is shown that charge exchange results in an anomalously large diffusion cross section $\pi \tilde{\Omega}^{(1,1)}$ but has no effect on the viscosity cross section $\pi \tilde{\Omega}^{(2,2)}$; the explicit formulas used in calculating these cross sections are given in ref- erence 49. For H-H+ the collision integral $\pi \overline{\Omega}_{H-H+}^{(2,2)}$ was obtained by approxi- mating the H-H⁺ interaction potentials given by Fallon, et al ¹⁷ with potentials for which the collision integrals are known, just as was done above for the atomic and molecular interactions. To obtain the collision integral ${}^{\pi \widetilde{\Omega}}_{\mathrm{H-H^+}}$, the charge exchange cross section for H-H⁺ given by Gurnee and Magee ⁵⁰ was fitted to the analytic expression $$Q_{\rm ex} = (A - B \log v)^2 \tag{12}$$ with the constants $A=2.1\times 10^{-7}$ cm and $B=2.2\times 10^{-8}$ cm, and the expression for $\pi\tilde{\Lambda}^{(1,1)}$ given in reference 49 was then
integrated analytically 51 to obtain the result $$\pi \widetilde{\Omega}_{H-H^{+}}^{(1,1)} = (39.8 B^{2} - 17.8 AB + 2 A^{2}) + (8.92 B^{2} - 2 AB) \left(\log \frac{T}{M}\right) + \frac{1}{2} B^{2} \left(\log \frac{T}{M}\right)^{2}, \qquad (13)$$ where the atomic weight M= 1.008 for hydrogen. There appears to be very little data available at present on the ion-neutral interactions for the nitrogen and oxygen species of interest here. Lacking any better information, the viscosity cross sections $\pi \tilde{\Omega}^{(2,2)}_{N-N^+}$ and $\pi \tilde{\Omega}^{(2,2)}_{O-O^+}$ were calculated from the approximate potentials given by Peng and Pindroh, 25 which they obtained by drawing a smooth curve joining the polarization potential at large internuclear distances to a Morse potential obtained from spectroscopic data at short distances. The charge exchange cross section for both oxygen and nitrogen was assumed to be of the form (12), with the constants A and B estimated in the case of oxygen by curvefitting Dalgarno's estimated cross section, 52 and in the case of nitrogen by means of an approximate one-electron calculation 50, 53 using the Hartree-Fock wave functions for nitrogen. 54 The values of A and B obtained in this way were $A = 1.6 \times 10^{-7}$ cm. $B = 1.2 \times 10^{-8}$ cm for oxygen, and $A = 2.2 \times 10^{-7}$ cm, $B = 2.1 \times 10^{-8}$ cm for nitrogen, with an estimated error of perhaps a factor of 2 either way in the cross sections. The charge exchange cross section for NO-NO+ was also assumed to be of the form of equation (12) with the constants $A = 1.5 \times 10^{-7}$ cm, $B = 1.7 \times 10^{-8}$ cm obtained by fitting experimental data in the neig borhood of 150 ev. 55 For the temperatures considered in the present work, the charge-exchange cross sections for nonresonant ion-neutral collisions (N-O⁺, C-N⁺, N₂-N⁺, and so forth) should be negligible, so that the collision cross sections $m^{(1)}$ and $\pi^{(2)}$ for such collisions will have their usual gas-kinetic values. For the case of N-O⁺ and O-N⁺, these cross sections were again calculated from the approximate polarization potentials given by Peng and Pindroh, ²⁵ and the N-O⁺ potential was also used to calculate the cross section $\pi^{(2)}$ for the infrequent NO-NO⁺ collision. The remaining ion-neutral collisions, which involve either doubly charged ions or molecules, or both, occur only very rarely for equilibrium conditions; hence, it was sufficient for the present work to take their cross sections equal to the corresponding gas kinetic values for the collisions of atoms and singly charged ions. There has been a good deal of experimental work on the electron-molecule cross sections e-H₂, e-N₂, e-O₂, and e-NO, and the approximate values and general trends with electron energy seem to be well established, $^{56-60}$ although there is still some disagreement on the e-N₂ and e-O₂ cross sections at low temperatures. 60-61 From the scatter in the results of the various experimenters, we estimate an uncertainty of about 30 to 40 percent in the electron-molecule cross sections for the energies considered here. In the present work, the cross sections tabulated by Massey and Burhop⁵⁶ were used for e-O2 and e NO, and the values of Crompton and Sutton⁵⁷ were used for e-N₂ and e-H₂. The experimental data gave the values of $n\Omega^{(1,1)}$ directly; for simplicity, $n\Omega^{(2,1)}$ was taken equal to $n\Omega^{(1,1)}$ since this approximation has a negligible effect on the calculated transport properties. The low-energy elastic-scattering cross section for the e-H system has been studied quite extensively in the last few years, ^{34,62} both experimentally and theoretically, and now seems to be quite well understood. In calculating the collision integrals from this data, S-wave scattering was assumed and the total cross section was approximated by means of the simple analytic curvefit $$\sigma = \frac{5.28 \times 10^{-15}}{\sqrt{1 + (T_c/T_0)}} \text{ cm}^2$$ (14) where kT_e is the electron energy, and $T_o = 3300$ K is a constant. The integrals could then be evaluated analytically to give $$\pi \widetilde{\Omega}_{H-e}^{(1,1)} = 5.28 \times 10^{-15} \left\{ \left[-\frac{1}{2} \left(\frac{T_o}{T} \right)^2 + \frac{3}{4} \left(\frac{T_o}{T} \right) \right] + \left[\left(\frac{T_o}{T} \right)^2 - \left(\frac{T_o}{T} \right) + \frac{3}{4} \right] \sqrt{\frac{T_o}{T}} \exp \left(\frac{T_o}{T} \right) \sqrt{\frac{\pi}{2}} \operatorname{erfc} \left(\sqrt{\frac{T_o}{T}} \right) \right\} \operatorname{cm}^2, \quad (15a)$$ $$\pi \widetilde{\Omega}_{H-e}^{(2,2)} = 1.76 \times 10^{-15} \left\{ \left[\frac{1}{2} \left(\frac{T_o}{T} \right)^3 - \left(\frac{T_o}{T} \right)^2 + \frac{15}{8} \left(\frac{T_o}{T} \right) \right] + \left[-\left(\frac{T_o}{T} \right)^3 + \frac{3}{2} \left(\frac{T_o}{T} \right)^2 - \frac{9}{4} \left(\frac{T_o}{T} \right) + \frac{15}{8} \right] \sqrt{\frac{T_o}{T}} \exp \left(\frac{T_o}{T} \right) \sqrt{\frac{\pi}{2}} \operatorname{erfc} \left(\sqrt{\frac{T_o}{T}} \right) \right\} \operatorname{cm}^2. \quad (15b)$$ where $erc(\sqrt{\frac{T_o}{T}})$ is the complimentary error function of $\sqrt{\frac{T_o}{T}}$. In contrast to the case of e-H, the cross sections for e-N and e-O scattering are still quite uncertain, although some information on the e-O system is now beginning to become available. 63 The e-O cross sections used in the present work were obtained from a rough curvefit to the experimental data, 63-64 the same values being used for the diffusion and viscosity cross sections $\pi \Omega^{(1,1)}$ and $\pi \Omega^{(2,2)}$. Following a suggestion of Kivel, 65 the N-e cross section was estimated by extrapolation of the experimental results on e-O, using the scaling between N and O suggested in references 66 and 67. In this way a cross section $\pi \Omega_{N-e}^{(1,1)} = \pi \Omega_{N-e}^{(2,2)} = 5 \times 10^{-16} \text{ cm}^2$ is estimated, in agreement with an approximate experimental value obtained by Maecker in the electric arc. 68 For the Coulomb collisions (e-e, e-H⁺, H⁺-H⁺, e-N⁺, e-N⁺⁺, and so forth) effective collision integrals were chosen so as to make the calculated values of the electrical conductivity and the electronic contribution to the thermal conductivity agree as closely as possible with the results of Spitzer and Härm³ when the gas is completely ionized. The value of thermal conductivity used in this comparison was Spitzer and Härm's corrected value ek, which includes the effects of ambipolar diffusion. Since Spitzer and Härm consider only the electronic contribution to the transport properties, their results do not directly determine the ion-ion collisio integrals; hence it was necessary to estimate these latter quantities by comparison with the corresponding electron-ion cross sections. Thus, those transport properties, such as viscosity and reaction thermal conductivity, which depend primarily on ion-ion interactions, will probably not be given as accurately by the present calculations as are the electrical conductivity and electronic thermal conductivity which are based directly on the calculations of Spitzer and Härm. Specifically, the formulas used for the Coulomb collision integrals in our calculations were $$\pi \overline{\Omega}_{e-e}^{(2,2)} = 0.75 Q_{c} \qquad \pi \overline{\Omega}_{e-e}^{(1,1)} = 0.89 Q_{c}$$ $$\pi \overline{\Omega}_{e-1}^{(2,2)} = 0.75 Q_{c} \qquad \pi \overline{\Omega}_{e-1}^{(1,1)} = 0.80 Q_{c}$$ $$\pi \overline{\Omega}_{e-2}^{(2,2)} = 2.1 Q_{c} \qquad \pi \overline{\Omega}_{e-2}^{(1,1)} = 2.7 Q_{c}$$ $$\pi \overline{\Omega}_{1-1}^{(2,2)} = 0.30 Q_{c} \qquad \pi \overline{\Omega}_{1-1}^{(1,1)} = 0.80 Q_{c}$$ $$\pi \overline{\Omega}_{1-2}^{(2,2)} = 0.84 Q_{c} \qquad \pi \overline{\Omega}_{1-2}^{(1,1)} = 2.7 Q_{c}$$ $$\pi \overline{\Omega}_{2-2}^{(2,2)} = 4.8 Q_c$$ $\pi \overline{\Omega}_{2-2}^{(1,1)} = 12.8 Q_c$ where the subscripts 1 and 2 indicate singly and doubly charged ions, respectively, and $$Q_c = (e^2/kT)^2 \text{ in } \Delta = 3.22 \times 10^{-6} \frac{\log_{10} \Delta^2}{T^2} \text{ cm}^2$$ (16b) is the well known Gvosdover cross section for Coulomb collisions. In evaluating the cutoff parameter A in equation (16b), a cutoff at the Debye length for low electron densities and at the mean ionic distance for high electron densities has been used, as recommended by Spitzer and Härm, 3 and interpolated between the two extreme cases by means of a root-mean-square interpolation formula, $$\Lambda^{2} = \frac{9(kT)^{3}}{4\pi e^{6} n_{e}} + \frac{16(kT)^{2}}{e^{4} n_{e}^{2/3}}, \qquad (16c)$$ where a is the number of free electrons per unit volume. altogether. The nitrogen and oxygen atoms have low-lying electronic states at a few electron volts which are appreciably populated for the conditions of the calculations. To estimate the effect of these states on the transport properties, it is noted that they belong to the same electronic configuration as the ground state, and hence have approximately the same radii for the electronic charge distribution. It is therefore expected that the collision cross sections for these excited atoms will be roughly the same as they are for ground-state atoms, except for cases in which exchange of excitation energy can occur, and that the cross section for the latter process will be of the same order as the corresponding charge exchange cross section. 49 Thus, it is expected that the only important effect of the low-lying excited states will be to reduce the contribution to the internal thermal conductivity due to excited nitrogen and oxygen atoms by impeding the relative diffusion of the ground-state and excited atoms. This effect has been taken into account in the transport property calculations by replacing the collision integrals $\pi^{\overline{\Omega}}_{N-N}^{(1,1)}$ and $\pi^{\overline{\Omega}}_{N-N}^{(1,1)}$ in equation (5) for K_{int} by the corresponding values $\pi^{\overline{\Omega}} \stackrel{(1,1)}{N-N^+}$
and $\pi^{\overline{\Omega}} \stackrel{(1,1)}{0-0^+}$ estimated for charge exchange. With this approximation, the calculated value of Kint due to excited atoms is very small, so that the final transport-property values are essentially the same as would have been obtained if the effects of excited electronic states had been neglected The low-lying excited states of ionized nitrogen and oxygen will behave similarly to those of the un-ionized atoms, except that in this case the Coulomb cross sections should dominate the cross section for excitation exchange, so that there will be no effect at all on the transport properties, and equations (2) through (10) will be correct as they stand. The above arguments do not apply to highly excited electronic states since these have considerably larger radii than the ground states, and hence much larger collision cross sections; however, the number of atoms in these highly excited states is low enough for the conditions of this work that they are not expected to have a major effect on the transport properties. In calculating the total radiated power in the continuum from equation (11) the effective charge Z_i e for the ions was taken to be equal to their actual net charge, while for the neutrals the approximate value $Z_i^2 = 0.02/3$ suggested by Kivel and Bailey⁶⁹ for nitrogen was used in all cases. While this approximation is of course not too accurate in detail, we believe that it should reflect the main features of the total radiation rather well at the higher temperatures (above about 10,000 K). # III. RESULTS OF TRANSPORT AND RADIATION PROPERTY CALCULATIONS The final results of the transport and radiation property calculations are given in tables I through XVIII, and figures 7 through 22.* For the lower temperatures where ionization is not important, the overall accuracy of the calculated transport properties (except diffusion coefficients and radiation) is estimated to be about 10 to 20 percent, this error being due primarily to uncertainties in the knowledge of the required collision cross sections. At the higher temperatures, the accuracy of the calculated transport properties becomes considerably poorer; for hydrogen, a probable error of about 50 percent is estimated, due primarily to the approximate treatment of Coulomb collisions and of excited states in the calculation; for the other gases, the probable error is somewhat greater because of lack of knowledge of the ion-atom and electron-atom interactions. For convenience in the applications, binary diffusion coefficients have been tabulated for all molecular pairs for which cross sections are given in figures 1 through 4, even though in some cases the relevant collision cross sections are not known too accurately. Those pairs for which the diffusion coefficients are felt to be significantly less accurate than the transport properties for the gas as a whole are indicated by an asterisk in the tables. In all cases however, it is believed that the tabulated diffusion coefficients should be within at least a factor of 2 or 3 of the correct value. For an ionized gas, the usual quantity of interest in the applications is the ambipolar diffusion coefficient, which is equal to approximately twice the ion-neutral coefficient tabulated here. The calculated values of the continuum radiated power are estimated to be correct within a factor of 2 or 3. Transport properties have been calculated recently for un-ionized hydrogen, nitrogen, oxygen, and air up to about 10,000°K by Mason, et al, 5-7 using the same input data on the neutral-neutral collision cross sections as were used in the present work. As would be expected, our results are in essential agreement with those of Mason, et al, for the lower temperatures; however, for temperatures of about 7000°K and above the effects of ionization are no longer negligible, and our calculations begin to deviate significantly from Mason's values. At the highest temperatures considered, our values for the electrical and thermal conductivity are in good agreement with the results of Spitzer, et al³ for a fully ionized gas, as they should be. For the intermediate temperature range, ^{*}Approximate values of the themodynamic properties for the conditions covered in this report can be found in reference 43. from about 10,000 to 20,000 K, however, the present results appear to differ rather significantly from these obtained by earlier investigators, due primarily to differences in the assumed collision cross sections. In particular, the explicit inclusion of charge-exchange effects in the present work results in a diffusion cross section $\pi\Omega^{(1,1)}$ between atoms and atomic-ions which is almost an order of magnitude larger than the gas-kinetic cross section used in most previous high-temperature transport-property calculations. This leads to a reduction of almost an order of magnitude in the reaction thermal conductivity due to ionization, so that it becomes comparable to the translational thermal conductivity; hence, the large peak in the total thermal conductivity in the ionization region, which was obtained in many of the previous calculations, no longer occurs. Since the specific heat is still strongly peaked, the equilibrium Prandtl number $N_{p_r} = \mu c_p/K$ now exhibits a sizeable peak in the ionization region, before falling off to the low value characteristic of a fully ionized gas. This behavior is illustrated in figure 5 for air; the values of μ and K used in calculating this figure were obtained from the present report, and the value of cn from reference 43. Figure 6 compares the total thermal conductivity for nitrogen calculated in the present report with some experimental measurements obtained by Maecker 68 in the electric arc. Maecker's results are seen to agree very well with the calculations at the lower temperatues; however at about the temperature at which significant ionization begins to occur, the experimental thermal conductivity curve starts to rise rapidly above the calculated value, and, at the highest temperatures observed, it is about an order of magnitude higher than the calculations. Macker attributes this rapid rise to the reaction thermal conductivity of ionization. As we have pointed out above however, the reaction conductivity could not have such a high value unless the resonant charge exchange cross section for N-N+ were almost an order of magnitude less than estimated here (see figure 2). Although this cross section is not known accurately at present, it seems very unlikely, on theoretical grounds, that it could be as low as would be required to account for Maecker's experimental data. We therefore feel that the discrepancy between Maccker's data and the theoretical calculations must still be regarded as unexplained. Figure 5 PRANDTL NUMBER FOR EQUILIBRIUM AIR AT ATMOSPHERIC PRESSURE VERSUS TEMPERATURE 63-1997 Figure 6 THERMAL CONDUCTIVITY OF NITROGEN AT ATMOSPHERIC PRESSURE -- COMPARISON WITH EXPERIMENT 63-1998 #### IV. REFERENCES - 1. Hirschfelder, J. O., C. F. Curtiss, and R. B. Bird, Molecular Theory of Gases and Liquids, Wiley, N.Y., (1954). - 2. Chapman, S., and T. G. Cowling, The Mathematical Theory of Non-Uniform Gases, Second edition, Cambride U. Press (1952). - 3. Spitzer, L. and R. Harm, Phys. Rev. 89, 977 (1953). - 4. Unsold, A., Physik der Sternatmospharen, 2nd ed., Springer, Berlin (1955), p 163-74. - 5. Bade, W. L., E. A. Mason, and K. S. Yun, ARS J. 31, 1151 (1961) (air). - 6. Vanderslice, J. T., S. Weissman, E. A. Mason, and R. J. Fallon, Phys. Fluids 5, 155 (1962) (hydrogen). - 7. Yun, K. S., S. Weissman, and E. A. Mason, Phys. Fluids 5, 672 (1962) (nitrogen, oxygen). - 8. Amdur, I., and J. Ross, Comb. and Flame 2, 412 (1958) (N2. He. A). - 9. Amdur, I. and E. A. Mason, Phys. Fluids 1, 370 (1958) (N2, He, A). - 10. Bauer, E. and M. Zlotnick, ARS J. 29, 721 (1959) (air). - 11. Baulknight, C. W., in: Transport Properties in Gases, Northwestern U. Press (1958), p. 89 (air). - 12. Brokaw, R. S., Alignment Charts for Transport Properties Viscosity, Thermal Conductivity, and Diffusion Coefficients for Non-Polar Gases and Gas Mixtures at Low Density, NASA TR-R-81 (1961). - 13. Burhorn, F., Z. Physik 155, 42 (1959) (nitrogen). - 14. Clifton, D. G., J. Chem. Phys. 35, 1417 (1961); 36, 472 (1962), (hydrogen). - 15. Fay, J. A., Hypersonic Heat Transfer in the Air Laminar Boundary Layer, Avco-Everett Research Laboratory, AMP 71 (March 1962). - Gordon, S., and V. N. Huff, Theoretical Performance of Liquid Hydrogen and Liquid Fluorine as a Rocket Propellant, NACA RM E52L11(1953). - 17. Green, M. S., The Transport Properties of Air at Elevated Temperatures, NBS Tech. Prog. Report 5237 (October 1956, Revised August 1957). - 18. Greifinger, P.S., Transport Coefficients of Dissociating and Slightly Ionizing Air, RAND RM-1794 (April 1957). - 19. Gross, R. A., and C. L. Eisen, Some Properties of a Plasma, presented at ARS Gas Dynamics Symposium, Northwestern U. (August 1959) (hydrogen). - 20. Hansen, C. F., Approximations for the Thermodynamic and Transport Properties of High Temperature Air, NASA TR-R-50 (1959). - 21. King, C. R., Compilation of Thermodynamic Properties, Transport Properties and Theoretical Rocket Performance of Gaseous Hydrogen, NASA TN-D-275 (1960). - 22. Krieger, F. J., RAND RM 646 and RM 649 (1951). - 23. Liley, P. E., Review of Work on the Transport Properties of Gases and Gas Mixtures, TPRC Report No. 10, Purdue University (December 1959). - 24. Peng. T. C., and W. F. Ahtye, Experimental and Theoretical Study of Heat Conduction for Air up to 5000°K, NASA TND-687 (February 1961). - 25. Peng, T. C., and A. L. Pindroh, An Improved Calculation of Gas Properties at High Temperatures: Air, Presented at ARS Gas Dynamics Symposium, Northwestern U., (23-25 August 1961). - 26. Ragent, B., and C. E. Noble, Jr., High Temperature Transport Coefficients of Selected Gases, A Compilation and Review, ARL 62-328 (April 1962). - 27.
Reisfeld, M. J., AEC Report LA-2123, ASTIA Doc. AD-133360 (1957) (hydrogen). - 28. Roehrs, F. S., Theoretical Research on the Storage of High Temperature Gases, ARL 57 (Wright-Patterson Air Force Base, Ohio, July 1961) (hydrogen, helium, argon, air). - 29. Scala, S. M., and C. W. Baulknight, ARS J. 29, 39 (1959); 30, 329 (1960) (air). - 30. Stupochenko, E. V., B. V. Dotsenko, I. P. Stakhanov, and E. V. Samuilov, ARS J. 30, 394 (1960) (air). - 31. Thomas, M., Jr., Transport Proper ies of High Temperature Gases, presented at ARS Symposium, Northwestern U., (23-25 August 1961), (air, carbon dioxide). - 32. Viegas, J. R., and T. C. Peng, ARS J. 31, 654 (1961) (2ir). - 33. Yun, K. S. and E. A. Mason, Phys. Fluids 5, 380 (1962). - 34. E. Gerjuoy, Rev. Mod. Phys. 33, 544 (1961). - 35. Brokaw, R. S., J. Chem. Phys. 29, 391 (1958). - 36. Hirschfelder, J. O., Sixth Symposium (International) on Combustion, Feinhold, N. Y. (1957), p. 351. - 37. Cowling, T. G., Proc. Roy. Soc. A183, 453 (1945). - 38. Landshoff, R., Phys. Rev. 76, 904 (1949). - 39. Kelly, D., Phys. Rev. 119, 27 (1960). - 40. Shkarofsky, I. P., Values of the Transport Coefficients in a Plasma for Any Degree of Ionization Based on a Maxwellian Distribution, RCA Victor Research Laboratories, Montreal, Canada, Research Report 7-801, 9 (December 1960). - 41. Petschek, H. E., P. H. Rose, H. S. Glick, A. Kane, and A. Kantrowitz, J. Appl. Phys. 26, 83 (1955). - 42. Olsen, H. N., Phys. Rev. 123, 1703 (1961). - 43. Burhorn, F., and R. Wienecke, Z. Phys. Chemie 213, 37 (1960); 215. 269 and 285 (1960). - 44. Predvoditelev, A. S., E. V. Stupochenko, E. V. Samuilov, I. P. Stakhanov, A. S. Pleshanov, and I. B. Rozhdestvenskii, Tables of Thermodynamic Functions of Air, Infosearch LTD., London (1958). - 45. Munson, T., private communication. - 46. Feber, R., private communication. - 47. Fallon, R. J., E. A. Mason, and J. T. Vanderslice, Astrophys. J. 131, 12 (1960). - 48. Vanderslice, J. T., E. A. Mason, and E. R. Lippincott, J. Chem. Phys. 30, 129 (1959). - 49. Mason, E. A., J. T. Vanderslice, and J. M. Yos, Phys. Fluids 2, 688 (1959). - 50, Gurnee, E. F. and J. L. Magee, J. Chem. Phys. 26, 1237 (1957). - 51. Klamkin, M. S., private communication. - 52. Dalgarno, A., Trans. Roy. Soc. (London) A250, 426 (1957). - 53. Holstein, T., J. Phys, Chem. <u>56</u>, 832 (1952). - 54. Hartree, D. R., and W. Hartree, Proc. Roy. Soc. (London) A193, 299 (1948). - Dillon, J. A., W. F. Sheridan, H. D. Edwards, and S. N. Ghosh, J. Chem. Phys. 23, 776 (1955). - 56. Massey, H.S. W., and E.H.S. Burhop, Electronic and Ionic Impact Phenomena, Clarendon Press, Oxford (1952). - 57. Crompton, R. W., and D. J. Sutton, Proc. Roy. Soc. (London) A215. 467 (1952). - 58. Bekefi, G., and S. C. Brown, Phys. Rev. 112, 159 (1958). - 59. Pack, J. L., and A. V. Phelps, Phys. Rev. 121, 798 (1961). - 60. Carleton, N. P., and L. R. Megill, Phys. Rev. 126, 2089 (1962). - 61. Anderson, J. M., and L. Goldstein, Phys. Rev. 102, 933 (1956). - 62. Schwartz, C., Phys. Rev. 124, 1468 (1961). - Neynaber, R. H., L. L. Marino, E. W. Rothe, and S. M. Trujillo, Phys. Rev. 123, 148 (1961). - 64. Lin, S. C. and B. Kivel, Phys. Rev. 114, 1026 (1959). - 65. Kivel, B., private communication. - 66. Klein, M. M., and K. A. Brueckner, Phys. Rev. 111, 115 (1958). - 67. Hammerling, P., W. W. Shine, and B. Kivel, J. Appl. Phys. 28, 760 (1957). - 68. Maecker, H., Experimental and Theoretical Studies of the Properties of N₂ and Air at High Temperature, paper presented at AGARD Conference (1962). - 69. Kivel, B., and K. Bailey, Tables of Radiation from High Temperature Air, Avco-Everett Research Laboratory, RR 21 (December 1957). TABLE I VISCOSITY OF EQUILIBRIUM HYDROGEN (in millipoise) | Temper- | () | | | | |---------------|--------------------|--------|--------|--------| | ature
(°K; | 1 | 3 | 10 | 30 | | 1,000 | 0.199 | 0.199 | 0, 199 | 0.199 | | 2,000 | 0.319 | 0.319 | 0.319 | 0.319 | | 3,000 | 0. 44 8 | 0,445 | 0.442 | 0.440 | | 4,000 | 0.533 | 0.567 | 0.581 | 0.579 | | 5,000 | 0.555 | 0.577 | 0.623 | 0.672 | | 6,000 | 0, 636 | 0.641 | 0.658 | 0.694 | | 7,000 | 0.732 | 0.734 | 0.740 | 0.755 | | 8,000 | 0, 827 | 0.830 | 0.833 | 0.841 | | 9,000 | 0.914 | 0.922 | 0.927 | 0.933 | | 10,000 | 0. 975 | 0.999 | 1.01 | 1.02 | | 12,000 | 0.937 | 1.05 | 1.12 | 1.17 | | 14,000 | 0.661 | 0.889 | 1.09 | 1.21 | | 16,000 | 0.357 | 0.593 | 0,877 | 1.10 | | 18,000 | 0.205 | 0. 358 | 0.618 | 0.899 | | 20,000 | 0.161 | 0.248 | 0.431 | 0. 686 | | 42,000 | 0.161 | 0.214 | 0.332 | 0.527 | | 4,000 | 0.178 | 0.215 | 0.301 | 0.447 | | 26,000 | 0.205 | 0.238 | 0.304 | 0.418 | | 28,000 | 0.237 | 0.268 | 0.326 | 0.420 | | 30 500 | 0.272 | 0.305 | 0.360 | 0.444 | FROZEN THERMAL CONDUCTIVITY K_f = K_{tt} + K_{int} FOR HYDROGEN (in mw/cm - °K) | Temperature
(*K) | Pressure (atm) | | | | |---------------------|----------------|-------|-------|-------| | | 1 | 3 | 10 | 30 | | 1,000 | 4. 37 | 4. 37 | 4. 37 | 4. 37 | | 2,000 | 8.06 | 8.06 | 8.05 | 8.05 | | 3,000 | 12.6 | 12.4 | 12.3 | 12.2 | | 4,000 | 15.9 | 16.8 | 17.2 | 17.1 | | 5,000 | 17.1 | 17.7 | 18.9 | 20.4 | | 6,000 | 19.6 | 19.8 | 20.2 | 21.1 | | 7,000 | 22.7 | 22.7 | 22.9 | 23.2 | | 8,000 | 26.0 | 25.9 | 25. 9 | 26.0 | | 9,000 | 29.5 | 29.4 | 29.3 | 29.2 | | 10,000 | 32.6 | 32. 9 | 32. 9 | 32.8 | | 12,000 | 33.9 | 37. 3 | 39.4 | 40.1 | | 14,000 | 28.4 | 35.8 | 42.1 | 45.8 | | 16,000 | 22.7 | 30.7 | 40.1 | 47.4 | | 18,000 | 22.2 | 28.1 | 37. 3 | 46.9 | | 20,000 | 25. 1 | 29.6 | 37. 3 | 46.8 | | 22,000 | 29.9 | 33, 8 | 40.3 | 48.8 | | 24,000 | 35.6 | 39.4 | 45.7 | 54.1 | | 26,000 | 42.2 | 46.6 | 53.0 | 61.0 | | 28,000 | 49.6 | 54.4 | 61.3 | 69.2 | | 30,000 | 57.4 | 63.0 | 70.9 | 79.4 | TABLE III # EQUILIBRIUM THERMAL CONDUCTIVITY K = K_f + K_r FOR.HYDROGEN (in mw/cm - *K) | Temper- | | | | | |---------------|--------------|-------|-------|-------| | ature
(*K) | 1 | 3 | 10 | 30 | | 1,000 | 4. 37 | 4. 37 | 4. 37 | 4. 37 | | 2,000 | 9.03 | 8.62 | 8.37 | 8.23 | | 3,000 | 69.0 | 46. Z | 31.2 | 23.3 | | 4,000 | i 4 8 | 155 | 123 | 87.7 | | 5,000 | 36. 3 | 64.9 | 111 | 133 | | 6,000 | 22.4 | 27.8 | 44.0 | 74.3 | | 7,000 | 23.6 | 24.8 | 29.0 | 40.0 | | 8,000 | 27. 1 | 27.1 | 28. 2 | 32. 2 | | 9,000 | 32. 2 | 31.2 | 31.0 | 32. 2 | | 10,000 | 40.0 | 37.2 | 35.7 | 35.5 | | 12,000 | 59.0 | 53.1 | 48.8 | 46.1 | | 14,000 | 75.8 | 71.1 | 65.1 | 60.9 | | 16,000 | 64.8 | 76.7 | 78. 3 | 75.4 | | 18,000 | 42. 3 | 62.0 | 78.7 | 84.8 | | 20,000 | 33.0 | 47.0 | 68. 1 | 84.4 | | 22,000 | 33. 2 | 41.9 | 58.5 | 77.8 | | 24,000 | 37. 1 | 43.4 | 56.0 | 7 7 | | 26,000 | 43.0 | 48.8 | 59.0 | 75.8 | | 28,000 | 50.0 | 55, ? | 64.9 | 77.6 | | 30,000 | 57.7 | 63.8 | 73.3 | 85. 2 | TABLE IV ELECTRICAL CONDUCTIVITY OF EQUILIBRIUM HYDROGEN (in mhos/cm) | Temperature | Pressure (atm) | | | | | | |----------------|--------------------------|--------------------------|--------------------------|-------------------------|--|--| | (*K) | 1 | 3 | 10 | 30 | | | | 1,000 | 1.83 x 10 ⁻¹⁴ | 8.08 x 10 ⁻¹⁵ | 3.31 x 10 ⁻¹⁵ | 1.47 × 10-15 | | | | 2,000
3,000 | 9.67 x 10 ⁻⁸ | 4.55 x 10 ⁻⁸ | 1.92 x 10 ⁻⁸ | 8.64 x 10 ⁻⁹ | | | | 4,000 | 1.38×10^{-4} | 7.56 x 10 ⁻⁵ | 3.70×10^{-5} | 1.82 x 10 ⁻⁵ | | | | 5,000 | 6.66 x 10 ⁻³ | 3.81×10^{-3} | 2.05×10^{-3} | 1.12 x 10-3 | | | | 6, 000 | 0.111 | 6.40×10^{-2} | 3.48×10^{-2} | 1.99×10^{-2} | | | | 7,000 | 0.840 | 0.497 | 0, 275 | 0.160 | | | | 8,000 | 3.47 | 2. 17 | 1. 25 | 0.738 | | | | 9, 000 | 9. 29 | 6.39 | 3.96 | 2.43 | | | | 10, 000 | 18.6 | 14.7 | 10.4 | 7.11 | | | | 12,000 | 37.0 | 34.5 | 29.7 | 24. 1 | | | | 14,000 | 53.5 | 54.0 | 52.1 | 47.9 | | | | 16,000 | 67. 2 | 71.0 | 73.4 | 72. 1 | | | | 18,000 | 79.4 | 86.0 | 91.4 | 94.9 | | | | 20, 000 | 90. 2 | 98.6 | 108 | 115 | | | | 22, 000 | 101 | 111 | 122 | 132 | | | | 24, 000 | 112 | 122 | 136 | 150 | | | | 26, 000 | 123 | 135 | 149 | 164 | | | | 28,000 | 135 | 147 | 163 | 180 | | | | 30,000 | 145 | 160 | 177 | 195 | | | TABLE V BINARY DIFFUSION COEFFICIENTS FOR HYDROGEN AT ATMOSPHERIC PRESSURE | Temperature | Bins | ry Diffusio | n Coefficien | it, D _{ij} (cm | ² /*ec) | |-------------|----------------------|----------------------|---------------------------------------|-------------------------|--------------------| | •ĸ | (H, H ₂) | (H, H ⁺) | , (H ₂ , H ⁺)* | (e, H ₂) | (e, H) | | 1, 000 | 17.2 | 2. 08 | 2,68 | 680 | 189 | | 2, 000 | 61.8 | 6.45 | 11.5 | 1650 | 676 | | 3,000 | 133 | 12.4 | 26.7 | 2810 | 1410 | | 4,000 | 230 | 19.8 | 48.7 | 4090 | 2390 | | 5,000 | 354 | 28.5 | 77.7 | 5510 | 3630 | | 6,000 | 505 | 38.6 | 115 | 7060 | 5060 | | 7,000 | 684 | 49.6 | 157 | 8740 | 6820 | | 8,000 | 889 | 61.8 | 207 | 10600 | 8830 | | 9,000 | 1130 | 74.9 | 267 | 12500 | 11000 | | 10, 000 | 1390 | 89.0 | 334 | 14700 | 13500 | | 12,000 | 2010 | 120 | 480 | 19500 | 19300 | | 14,000 | 2760 | 155 | 682 | 25300 | 26000 | | 16,000 | 3620 | 193 | 924 | 31900 | 336C0 | | 18,000 | 4650 | 234 | 1210 | 39600 | 42400 | | 20,000 | 5810 | 278 | 1550 | 48300 | 51800 | | 22,000 | 7090 | 325 | 1920 | 57300 | 62600 | | 24, 000 | 8570 | 376 | 2340 | 66200 | 74200 | | 26,000 | 10200 | 429 | 2820 | 74600 | 87100 | | 28,000 | 11900 | 484 | 3360 | 83400 | 101000 | | 30,000 | 13900 | 543 | 3950 | 92500 | 116000 | *Estimated interaction potential TABLE VI VISCOSITY OF EQUILIBRIUM NITROGEN (in millipoise) | Temperaturo | | Pressur | e (atm) | | |-------------|-------|---------|---------|-------| | (*K) | 1 | 3 | 10 | 30 | | 1, 560 | 0.400 | 0.40 | 0.400 | 0.400 | | 2,000 | 0.631 | 0.631 | 0.631 | 0.631 | | 3,000 | 0.853 | 0.853 | 0.853 | 0.853 | | 4,000 | 1.07 | 1.07 | 1.07 | 1.07 | | 5,000 | 1. 28 | 1.28 | 1.28 | 1.28 | | 6,000 | 1.51 | 1.50 | 1.49 | 1.48 | | 7,000 | 1.82 | 1.76 | 1.72 | 1.70 | | 8,000 | 2.20 | 2.12 | 2. 02 | 1.96 | | 9,000 | 2.46 | 2. 45 | 2.38 | 2. 28 | | 10,000 | 2.62 | 2, 66 | 2.66 | 2.61 | | 12,000 | 2.51 | 2.76 | 2.94 | 3.02 | | 14,000 | 1.70 | 2. 26 | 2.77
 3.07 | | 16,000 | 5.88 | 1.43 | 2. 15 | 2.70 | | 18,000 | 0.56 | 0.88 | 1.47 | 2.10 | | 20,000 | 0.51 | 0.69 | 1.06 | 1.58 | | 22, 000 | 0.56 | 0.68 | 0.92 | 1. 28 | | 24,000 | 0.60 | 0.73 | 0.92 | 1. 19 | | 26,000 | 0.56 | 0.76 | 0.97 | 1. 21 | | 28,000 | 0.44 | 0.70 | 1.01 | 1. 27 | | 30,000 | 0.30 | 0.57 | 0.95 | 1.30 | TABLE VII FROZEN THERMAL CONDUCTIVITY $K_f = K_{tr} + K_{int}$ FOR NITROGEN (in mw/cm-*K) | Temperature | | Pressu | re (atm) | | |-------------|-------|--------|----------|--------| | (*K) | 1 | 3 | 10 | 30 | | 1,000 | 0.671 | 0.671 | 0.671 | 0. 671 | | 2,000 | 1.17 | 1.17 | 1.17 | 1.17 | | 3,000 | 1.63 | 1.63 | 1.63 | 1.63 | | 4,000 | 2. 09 | 2.09 | 2. 09 | 2.09 | | 5,000 | 2. 55 | 2.54 | 2. 54 | 2.54 | | 6,000 | 3.14 | 3. 07 | 3. 03 | 3.00 | | 7,000 | 4. 22 | 3. 90 | 3.69 | 3.58 | | 8,000 | 5. 99 | 5. 47 | 4. 86 | 4. 46 | | 9,000 | 7. 70 | 7. 41 | 6. 80 | 5.04 | | 10,000 | 9. 25 | 9. 22 | 8. 92 | 8. 29 | | 12,000 | 11.7 | 12.5 | 13.0 | 13.2 | | 14,000 | 13.1 | 15.0 | 16.7 | 17.9 | | 16,000 | 14.7 | 17. 1 | 20.0 | 22. 2 | | 18,000 | 17.8 | 20. 3 | 23. 6 | 26.7 | | 20,000 | 21.7 | 24. 5 | 28.0 | 31.9 | | 22,000 | 26. 8 | 29.6 | 33. 4 | 37.8 | | 24,000 | 31.5 | 35. 3 | 39. 7 | 44. 9 | | 26,000 | 36. 2 | 40.9 | 46.7 | 52.5 | | 28,000 | 39.6 | 46. 1 | 53.5 | 61.0 | | 30,000 | 43.7 | 50.5 | 59.9 | 68.8 | TABLE VIII # EQUILIBRIUM THERMAL CONDUCTIVITY K = K_f + K_r FOR NITROGEN (in mw/cm-*K) | Temperature | | Press | ure (atm) | | |-------------|--------|--------|-----------|--------| | (°K) | 1 | 3 | 10 | 30 | | 1,000 | 0. 671 | 0. 671 | 0.671 | 0. 671 | | 2,000 | 1. 17 | 1.17 | 1.17 | 1.17 | | 3,000 | 1.64 | 1.64 | 1.64 | 1.64 | | 4,000 | 2. 36 | 2. 24 | 2.17 | 2.14 | | 5,000 | 6.34 | 4. 75 | 3.75 | 3. 24 | | 6,000 | 23. 1 | 14.8 | 9. 98 | 7.08 | | 7,000 | 44.5 | 36.5 | 25. 1 | 17.0 | | 8,000 | 26. 4 | 38. 2 | 40.0 | 32. 3 | | 9,000 | 12. 9 | 19.6 | 31.6 | 38. 3 | | 10,000 | 11.5 | 13.1 | 18.6 | 27. 9 | | 12,000 | 16. 2 | 15.7 | 15.9 | 16.9 | | 14,000 | 20.4 | 21.0 | 21.0 | 21.2 | | 16,000 | 19.5 | 23.4 | 26, 1 | 27. 1 | | 18,000 | 19.6 | 23.7 | 28. 7 | 32. 2 | | 20,000 | 22. 3 | 25.9 | 30.9 | 36. 1 | | 22,000 | 27. 2 | 30. 2 | 34. 8 | 40.3 | | 24, 000 | 32. 3 | 35. 8 | 40.4 | 46.2 | | 26,000 | 38. 1 | 42.0 | 47. 4 | 53.3 | | 28, 000 | 43. 2 | 48.5 | 54.8 | 61.9 | | 30,000 | 47.8 | 54.5 | 62.4 | 70.2 | TABLE IX ELECTRICAL CONDUCTIVITY OF EQUILIBRIAM NITROGEN (in mhos/cm) | Temperature | Pressure (atm) | | | | | | |---------------|-------------------------|------------------------|------------------------|------------------------|--|--| | (°K) | 1 | 3 | 10 | 30 | | | | 1,000 | 777 10 | , | | 10 | | | | 2,000 | 2. 29x10 ⁻¹⁸ | 1.00x10 ⁻¹⁸ | 4.07x10-19 | 1.79×10 ⁻¹⁹ | | | | 3,000 | 4. 25x10 ⁻¹⁰ | 1.86x10 ⁻¹⁰ | 7.56x10 ⁻¹¹ | 3. 32×10 ⁻¹ | | | | 4,000 | 6.34x10 ⁻⁶ | 2.78×10 ⁻⁶ | 1.13x10 ⁻⁶ | 4. 95×10 ⁻⁷ | | | | 5,000 | 2. 14x10 ⁻³ | 9.34×10 ⁻⁴ | 3.78×10 ⁻⁴ | 1.66x10 ⁻⁴ | | | | 6,000 | 0.111 | 4.55x10 ⁻² | 1.91x10-2 | 8. 34×10 ⁻³ | | | | 7,000 | 1.78 | 0.804 | 0.323 | 0.139 | | | | 8, 000 | 9. CZ | 5. 74 | 2. 82 | 1.31 | | | | 9,000 | 18.6 | 15.5 | 10.8 | 6.30 | | | | 10,000 | 27. 3 | 25. 6 | 21.9 | 16.7 | | | | 12,000 | 42.8 | 44. 3 | 44. 2 | 42.6 | | | | 14,000 | 57. 1 | 60.4 | · 63. 5 | 65. 4 | | | | 16,000 | 68.8 | 74.7 | 81.2 | 85.5 | | | | 18,000 | 79.8 | 87. 9 | 96.8 | 104 | | | | 20,000 | 89. 1 | 99.5 | 111 | 122 | | | | 22,000 | 99. 9 | 110 | 124 | 137 | | | | 24,000 | 105 | 120 | 136 | 151 | | | | 25,000 | 105 | 125 | 146 | 165 | | | | 28,000 | 101 | 124 | 152 | 175 | | | | 30,000 | 49 | 120 | 152 | 181 | | | TABLE X VISCOSITY OF EQUILIBRIUM OXYGEN (in millipoise) | T | | Pressu | ire (atm) | | |------------------|-------|--------|-----------|--------| | femperature (*K) | 1 | 3 | 10 | 30 | | 1,000 | 0.482 | 0,482 | 0,482 | 0.482 | | 2,000 | 0,732 | 0.732 | 0.732 | 0.732 | | 3,000 | 0.949 | 0.944 | 0.940 | 0.938 | | 4,000 | 1.27 | i.23 | 1.20 | 1.17 | | 5,000 | 1.54 | 1,54 | 1.52 | 1.48 | | 6,000 | 1.78 | 1.78 | 1.78 | 1.77 | | 7,000 | 2.01 | 2.01 | 2.01 | 2. ^ 1 | | 8,000 | 2.23 | 2.23 | 2.23 | 2. | | 9,000 | 2.44 | 2. 45 | 2. 45 | 2.46 | | 10,000 | 2.62 | 2.64 | 2.66 | 2.66 | | 12,000 | 2.74 | 2.90 | 2.99 | 3.04 | | 14,000 | 2.27 | 2.76 | 3.10 | 3.28 | | 16,000 | 1.40 | 2.11 | 2.80 | 3.24 | | 18,000 | 0.82 | 1.36 | 2.16 | 2.87 | | 20,000 | 0.65 | 0,95 | 1.56 | 2.31 | | 22,000 | | 0.83 | 1.22 | 1.82 | | 24,000 | 0.72 | 0.86 | 1.12 | 1.56 | | 26,000 | 0.79 | 0.93 | 1.16 | 1.48 | | 28,000 | 0.77 | 1,00 | 1.24 | 1,52 | | 30,000 | 0.66 | 0, 98 | 1.30 | 1.58 | $\frac{\text{TABLE XI}}{\text{FROZEN THERMAL CONDUCTIVITY } \kappa_f * \kappa_{tr} + \kappa_{int} \text{ FOR OXYGEN }}$ (in mw/cm - $^{\circ}$ K) | | | Press | ure (atm) | | |---------------------|-------|-------|-----------|-------| | Temperature
(*K) | 1 | 3 | 10 | 30 | | 1,000 | 0.754 | 0.754 | 0.754 | 0.754 | | 2,000 | 1.25 | 1.25 | 1.25 | 1.25 | | 3, 000 | 1.73 | 1.72 | 1,70 | 1.70 | | 4,000 | 2.47 | 2.39 | 2,30 | 2,23 | | 5,000 | 3.03 | 3.02 | 2.99 | 2.93 | | 6,000 | 3,60 | 3.56 | 3.54 | 3.55 | | 7,000 | 4.48 | 4,34 | 4.22 | 4.19 | | 8,000 | 5.72 | 5.54 | 5.30 | 5.14 | | 9,000 | 7.10 | 6.99 | 6.75 | 6.43 | | 10,000 | 8.53 | 8.54 | 8.43 | 8.14 | | 12,000 | 11.4 | 12.0 | 12.3 | 12.4 | | 14,000 | 13.7 | 15.2 | 16.5 | 17.3 | | 16,000 | 15.4 | 17.9 | 20.5 | 22.2 | | 18,000 | 18.1 | 20.8 | 24,3 | 27.3 | | 20,000 | 21.8 | 24.8 | 28.4 | 32,5 | | 22,000 | | 29.6 | 33.6 | 38.2 | | 24,000 | 32,1 | 35.5 | 39.8 | 45.0 | | 26,000 | 28.1 | 41.9 | 47.1 | 52.6 | | 28,000 | 42.8 | 48.9 | 54,7 | 61.2 | | 30, 000 | 47.2 | 55.3 | 62.9 | 68.9 | TABLE XII EQUILIBRIUM THERMAL CONDUCTIVITY K = K_f + K_r FOR OXYGEN (inmw/cm - *K) | _ | | Press | ure (atm) | | |------------------|-------|-------|-----------|-------| | Temperature (*K) | 1 | 3 | 10 | 30 | | 1,000 | 0.754 | 0.754 | 0.754 | 0.754 | | 2,000 | 1.32 | 1, 29 | 1.27 | 1.26 | | 3,000 | 8.02 | 5.44 | 3.78 | 2.91 | | 4,000 | 21.4 | 21.5 | 16.6 | 11.7 | | 5, 000 | 5.09 | 8.24 | 13.9 | 17.4 | | 6, 000 | 3,83 | 4. 23 | 5.59 | 8.55 | | 7,000 | 4.55 | 4. 47 | 4.60 | 5.26 | | 8,000 | 5.84 | 5.62 | 5.39 | 5.30 | | 9,000 | 7.47 | 7.21 | 6.87 | 6.50 | | 10,000 | 9.43 | 9.08 | 8.74 | 8.34 | | 12,000 | 14.7 | 14.1 | 13.5 | 13,2 | | 14,000 | 20.3 | 20.1 | 19.6 | 19.3 | | 16,000 | 21.4 | 24, 5 | 26.0 | 26.2 | | 18,000 | 20.9 | 25.6 | 30.3 | 32.8 | | 20,000 | 22.9 | 27, 1 | 32.7 | 37.9 | | 22,000 | | 30.7 | 36.0 | 42.2 | | 24,000 | 32.5 | 36.0 | 41.0 | 47.5 | | 26,000 | 38.8 | 42.4 | 47.8 | 54.0 | | 28,000 | 44.9 | 50.1 | 55.5 | 62.2 | | 30,000 | 51.2 | 58.0 | 64.3 | 69.8 | TABLE XIII ELECTRICAL CONDUCTIVITY OF EQUILIBRIUM GXYGEN (in mhos/cm) | Temperature | | Pressure | e (atm) | | |--|--|--|---|--| | (*K) | 1 | 3 | 10 | 30 | | 1,000 2,000 3,000 4,000 5,000 6,000 7,000 8,000 10,000 12,000 14,000 16,000 18,000 20,000 22,000 24,000 26,000 | 8.0 x 10-35 2.6 x 10-14 1.9 x 10-7 1.0 x 10-3 1.1 x 10-1 1.14 5.46 13.1 21.1 28.7 43.1 57.1 68.8 79.8 89.3 111 118 | 2. 4 x 10-35 1. 3 x 10-14 9. 2 x 10-8 4. 1 x 10-4 5. 2 x 10-2 0. 681 3. 75 10. 7 19. 3 27. 9 44. 7 60. 4 74. 6 87. 8 99. 5 111 122 133 | 1. 24 x 10 ⁻³⁵ 6. 07 x 10 ⁻¹⁵ 4. 81 x 10 ⁻⁸ 1. 55 x 10 ⁻⁴ 2. 02 x 10 ⁻² 0. 370 2. 30 7. 82 16. 2 25. 7 45. 0 63. 4 80. 9 96. 5 110 123 137 150 | 5. 43 x 10-36
2. 66 x 10-15
2. 10 x 10-8
6. 36 x 10-5
8. 93 x 10-3
0. 197
1. 38
5. 39
12. 6
22. 4
44. 0
65. 3
84. 9
104
121
137
151
166 | | 20,000
22,000
24,000 | 89.3

111 | 99.5
111
122 | 110
123
137 | 121
137
151 | TABLE XIV VISCOSITY OF EQUILIBRIUM AIR (in millipoise) | Temperature | Pressure (atm) | | | | | |----------------|----------------|-------|--------|--------|--| | (*K) | 1 | 3 | 10 | 30 | | | 1, 000 | G. 418 | 0.418 | 0.418 | 0, 418 | | | 2,000 | 0.648 | 0.648 | 0, 648 | 0.648 | | | 3,000 | 0.858 | 0.857 | 0.857 | 0.856 | | | 4,000 | 1.08 | 1.07 | 1,07 | 1.06 | | | 5,000 | 1.30 | 1. 30 | 1, 30 | 1.27 | | | ó , 000 | 1,54 | 1. 52 | 1, 51 | 1.50 | | | 7,000 | 1.86 | 1.80 | 1.76 | 1.73 | | | 8, 000 | 2. 21 | 2, 15 | 2, 06 | 2.00 | | | 9,000 | 2.46 | 2. 45 | 2.40 | 2. 32 | | | 10,000 | 2.63 | 2.66 | 2. 67 | 2, 63 | | | 12,000 | 2.63 | 2, 85 | 3.00 | 3.06 | | | 14,000 | 1.77 | 2, 34 | 2, 82 | 3, 10 | | | 16,000 | 0.96 | 1.53 | 2.24 | | | | 18,000 | 0.60 | 0.96 | 1. 57 | 2. 21 | | | 20,000 | 0.54 | | 1, 13 | 1.69 | | | 22, 000 | 0.58 | 0.70 | 0.96 | 1.36 | | | 24, 000 | 0.63 | 0.75 | 0.95 | 1.24 | | | 26,000 | 0, 62 | 0.80 | 1,01 | 1.25 | | | 28,000 | 0.53 | 0.78 | 1.06 | 1. 32 | | | 30,000 | 0. 42 | 0, 67 | 1.04 | 1. 37 | | TABLE XV FROZEN THERMAL CONDUCTIVITY $K_f = K_{tr} + K_{int}$ FOR AIR (in mw/cm - *K) | Temperature _ | Pressure (atm) | | | | | | |---------------|----------------|-------|--------|--------------|--|--| | (*K) | 1 | 3 | 10 | 30 | | | | 1,000 | 0.690 | 0.690 | 0. 690 | 0.690 | | | | 2,000 | 1, 18 | 1.18 | 1, 18 | 1.18 | | | | 3,000 | 1.63 | 1.63 | 1.63 | 1.62 | | | | 4,000 | 2, 11 | 2.10 | 2, 08 | 2. 06 | | | | 5,000 | 2, 62 | 2.61 | 2. 59 | 2. 52 | | | | 6,000 | 3. 29 | 3. 20 | 3, 13 | 3. 08 | | | | 7,000 | 4.40 | 4, 13 | 3, 90 | 3, 76 | | | | 8, 000 | 5, 97 | 5. 58 | 5. 11 | 4.76 | | | | 9,000 | 7.58 | 7.33 | 6.83 | 6.
24 | | | | 10,000 | 9.12 | 9.07 | 8.78 | 8.24 | | | | 12,000 | 11.8 | 12.5 | 12.9 | 12.8 | | | | 14,000 | 13.0 | 15, ū | 16.7 | 17.8 | | | | 16,000 | .4.8 | 17. 2 | 20.1 | | | | | 18, 000 | 17.9 | 20.4 | 23.7 | 26.8 | | | | 20,000 | 21.8 | | 27.7 | 31.9 | | | | 22,000 | 26.8 | 29. 6 | 33. 4 | 37.9 | | | | 24, 000 | 31.7 | 35, 3 | 39.7 | 44. 9 | | | | 26, 000 | 36. 7 | 41, 2 | 46.8 | 52. 5 | | | | 28,000 | 40.5 | 46.8 | 53. 8 | 61.1 | | | | 30,000 | 44.8 | 51,6 | 60.6 | 69. 2 | | | TABLE XVI EQUILIBRIUM THERMAL CONDUCTIVITY $K = K_f + K_r$ FOR AIR (in mw/cm - ${}^{\bullet}K$) | Temperature | Pressure (atm) | | | | | | | |-------------|----------------|-------|-------|-------|--|--|--| | (*K) | 1 | 3 | 10 | 30 | | | | | 1,000 | 0.690 | 0.690 | 0.690 | 0.690 | | | | | 2,000 | 1.21 | 1.20 | 1.19 | 1. 19 | | | | | 3,000 | 3,83 | 2.99 | 2.41 | 2, 08 | | | | | 4,000 | 5.00 | 5.55 | 5. 38 | 4.65 | | | | | 5,000 | 8,81 | 7.43 | 6. 63 | 6. 16 | | | | | 6,000 | 21.3 | 15. 5 | 11.8 | 9.86 | | | | | 7,000 | 35. 2 | 31, 1 | 23.4 | 17.7 | | | | | 8,000 | 19.7 | 29. U | 32, 6 | 28.6 | | | | | 9,000 | 11.2 | 15.5 | 24. 2 | 30.6 | | | | | 10,000 | 11.2 | 12.0 | 15.4 | 21.9 | | | | | 12,000 | 16. 2 | 15, 6 | 15.3 | 15.9 | | | | | 14,000 | 20.7 | 21,6 | 21.6 | 21.5 | | | | | 16,000 | 20.7 | 24.4 | 27. 1 | | | | | | 18,000 | 20.8 | 25, 2 | 30.3 | 33.7 | | | | | 20,000 | 22.9 | | 32, 2 | 37.9 | | | | | 22,000 | 27.4 | 30.8 | 36.0 | 42.1 | | | | | 24,000 | 32. 4 | 36, 0 | 41, 2 | 47.5 | | | | | 26,000 | 38.3 | 42. 2 | 47.8 | 54.2 | | | | | 28,000 | 43. 4 | 48.8 | 55, 1 | 62.4 | | | | | 30,000 | 48.4 | 54. 9 | 62, 8 | 70.7 | | | | TABLE XVII ELECTRICAL CONDUCTIVITY OF EQUILIBRIUM AIR (in mhos/cm) | Temperature
(*K) | Pressure (atm) | | | | | | | |---------------------|-------------------------|-------------------------|-----------------------|-------------------------|--|--|--| | | 1 | 3 | 10 | 30 | | | | | 1,000 | | | | | | | | | 2,000 | 9.98 x 10 ⁻⁹ | 5.75 x 10 ⁻⁹ | 2.77 × 10-9 | 1.81 x 10 ⁻⁹ | | | | | 3,000 | 2.14×10^{-4} | 1.51 x 10-4 | 6.71 x 10-5 | 3.78 x 10~5 | | | | | 4,000 | 2.43 x 10-2 | 1.55 x 10 ⁻² | 8.90 x 10-3 | 5.12 x 10-3 | | | | | 5,000 | 2.94×10^{-1} | 2.10 x 10-1 | 1.43×10^{-1} | 8. 28 x 10-2 | | | | | 6, 000 | 1, 13 | 0.78 | 0. 57 | 0.41 | | | | | 7,000 | 3.90 | 2. 47 | 1.79 | 1, 33 | | | | | 8,000 | 10.4 | 7. 20 | 4.83 | 3.40 | | | | | 9,000 | 19.0 | 15.9 | 11.9 | 8.23 | | | | | 10,000 | 27.3 | 25, 5 | 21,9 | 17. 2 | | | | | 12,000 | 42.7 | 43.8 | 43.0 | 40.1 | | | | | 14,000 | 55.9 | 60.4 | 63. 5 | 65. 5 | | | | | 16,000 | 68.8 | 74.7 | 81.2 | | | | | | 18,000 | 79.8 | 87.9 | 96.8 | 104 | | | | | 20,000 | 89.2 | | 109 | 122 | | | | | 22,000 | 100 | 110 | 123 | 137 | | | | | 24, 000 | 107 | 120 | 136 | 151 | | | | | 26,000 | 108 | 127 | 147 | 165 | | | | | 28,000 | 105 | 128 | 154 | 176 | | | | | 30,000 | 104 | 125 | 156 | 184 | | | | TABLE XVIII BINARY DIFFUSION COEFFICIENTS FOR THE CONSTITUENTS OF AIR AT ATMOSPHERIC PRESSURE | Temperature | Binary Diffusion Coefficient Dij (cm²/sec) | | | | | | |-------------|--|-----------------------|-------------------------------------|-------------------------|---------|--| | (*K) | (N, N ₂) | (N, N ⁺)* | (N ₂ , N ⁺)* | (N+, N++) | (0, 02) | | | 1,000 | 2. 34 | 0.313 | 1,06 | 1.78 x 10-5 | 2. 40 | | | 2,000 | 7.95 | 0.940 | 3.99 | 4.33×10^{-4} | 7.87 | | | 3,000 | 16.4 | 1.79 | 8.67 | 2.90×10^{-3} | 15,9 | | | 4,000 | 27.5 | 2.83 | 15.1 | 1.06×10^{-2} | 26, 2 | | | 5,000 | 41.2 | 4.04 | 23.1 | 2.99×10^{-2} | 37, 6 | | | 6, 000 | 57.4 | 5, 40 | 32.8 | 6.88 x 10 ⁻² | 53, 1 | | | 7,000 | 76.0 | 6.91 | 43.9 | 0.138 | 69.7 | | | 8, CJO | 97.2 | 8,53 | 56.7 | 0. 245 | 88.2 | | | 9,000 | 121 | 10.3 | 71.2 | 0.399 | 109 | | | 10,000 | 147 | 12. 2 | 86.8 | 0.604 | 131 | | | 12,000 | 206 | 16.3 | 123 | 1.23 | 181 | | | 14,000 | 274 | 20.8 | 166 | 2.16 | 238 | | | 16,000 | 354 | 25.8 | 214 | 3.38 | 304 | | | 18,000 | 439 | 31.2 | 268 | 4.93 | 376 | | | 20,000 | 533 | 36.7 | 328 | 6.85 | 457 | | | 22,000 | 637 | 42.9 | 39 5 | 9.40 | 544 | | | 24,000 | 749 | 49.1 | 464 | 12. 3 | 639 | | | 26,000 | 869 | 56.1 | 541 | 16. 1 | 740 | | | 28,000 | 998 | 63.0 | 626 | 20.4 | 849 | | | 30,000 | 1130 | 70.3 | 714 | 25. 5 | 966 | | ^{*}Estimated Interaction Potential ### TABLE XVIII (Cent'd) ## BINARY DIFFUSION COEFFICIENTS FOR THE CONSTITUENTS OF AIR AT ATMOSPHERIC PRESSURE | Temperature
(*K) | Binary Diffusion Coefficient, Dij (cm ² /sec) | | | | | | |---------------------|--|------------------------------------|----------------------|--------|--|--| | | (0,0+)* | (N ₂ , O ₂) | (N ₂ , O) | (N, O) | (N, O ⁺)*
and (O, N ⁺)* | | | 1,000 | 0.347 | 1.64 | 2.08 | 3.01 | 1.13 | | | 2, 000 | 1.02 | 5.14 | 7.07 | 11.0 | 4. 22 | | | 3,000 | 1.92 | 10.0 | 14.6 | 23.4 | 9.11 | | | 4,000 | 3.00 | 16.1 | 24.5 | 39.6 | 15. 7 | | | 5, 000 | 4. 24 | 23.5 | 36.7 | 59.3 | 24.0 | | | 6, 000 | 5.64 | 32.1 | 51.2 | 82.6 | 34.0 | | | 7, 000 | 7.15 | 41.8 | 67.9 | 109 | 45.6 | | | 8,000 | 8.84 | 52.7 | 86.8 | 139 | 58.7 | | | 9, 000 | 10.6 | 65.2 | 108 | 173 | 73.4 | | | 10,000 | 12.5 | 79.0 | 131 | 209 | 89.7 | | | 12, 000 | 16.5 | 110 | 184 | 293 | 127 | | | 14, 000 | 21.1 | 146 | 246 | 388 | 170 | | | 16,000 | 25.9 | 186 | 314 | 496 | 219 | | | 18,000 | 31.2 | 231 | 389 | 614 | 274 | | | 20, 000 | 36.7 | 280 | 473 | 747 | 335 | | | 22, 000 | 42.6 | 334 | 563 | 889 | 401 | | | 24, 000 | 48.9 | 392 | 661 | 1040 | 473 | | | 26, 000 | 55.5 | 453 | 765 | 1210 | 551 | | | 28, 000 | 62.0 | 520 | 878 | 1390 | 635 | | | 30,000 | 69.2 | 592 | 999 | 1580 | 723 | | ^{*}Estimated Interaction Potential TABLE XVIII (Cont'd) ### BINARY DIFFUSION COEFFICIENTS FOR THE CONSTITUENTS OF AIR AT ATMOSPHERIC PRESSURE | 1,000 5.
2,000 1.
3,000 9.
4,000 3. | (N^+, O^+)
$.87 \times 10^{-5}$
$.43 \times 10^{-3}$
$.51 \times 10^{-3}$
$.49 \times 10^{-2}$ | (N ₂ , NO)
1.60
5.09
10.2 | (O ₂ , NO)
1.65
5.15 | (O, NO)
2, 22
7, 44 | (NO, NO ⁺)* | |--|--|--|---|---|---| | 2,000 1.
3,000 9.
4,000 3. | $.43 \times 10^{-3}$ $.51 \times 10^{-3}$ $.49 \times 10^{-2}$ | 5.09 | 5.15 | | 1 | | 6,000
7,000
8,000
9,000
10,000
12,000
14,000
16,000
18,000
20,000
22,000
24,000
26,000
28,000 | .84 x 10 ⁻² 0.227 0.453 0.805 1.31 2.00 4.04 7.12 11.1 16.3 22.5 30.8 40.5 52.7 66.7 | 16.8 25.0 34.5 45.4 57.6 71.5 86.5 120 159 202 251 305 363 427 494 567 | 10.0
16.1
23.4
32.0
41.8
52.7
64.9
78.3
108
143
182
226
274
326
383
443
509 | 15. 2
25. 3
37. 1
52. 1
68. 7
87. 4
108
131
182
242
309
382
465
553
650
752
863 | 2.02
3.91
6.25
8.99
12.1
15.6
19.4
23.5
27.9
37.7
48.5
60.4
73.3
87.1
102
118
134 | ^{*}Estimated Interaction Potential ### TABLE XVIII (Concl'd) ### BINARY DIFFUSION COEFFICIENTS FOR THE CONSTITUENTS OF AIR AT ATMOSPHERIC PRESSURE | Temperature (*K) | Binary Diffusion Coefficient, D _{ij} (10 ³ cm ² /sec) | | | | | | |------------------|--|----------------------|---------|----------------------|---------|--| | | (e, N)* | (e, N ₂) | (e, O)* | (e, O ₂) | (e, NO) | | | 1, 000 | 1.58 | 1.49 | 7.80 | 2.92 | 2.19 | | | 2, 000 | 4.46 | 2.90 | 19.6 | 7.43 | 4.46 | | | 3,000 | 8.19 | 4.65 | 31.0 | 11.7 | 6.21 | | | 4,000 | 12.6 | 6.64 | 42.0 | 15.4 | 7.51 | | | 5, 000 | 17.6 | 8.90 | 52.8 | 18.4 | 8.81 | | | 6, 000 | 23.2 | 11.2 | 62.6 | 20.3 | 10.5 | | | 7, 000 | 29.2 | 13.8 | 72.3 | 21.8 | 12.8 | | | 8,000 | 35.7 | 16.4 | 79.6 | 23.5 | 16.2 | | | 9, 000 | 42.6 | 19.0 | 86.5 | 25.6 | 20.7 | | | 10,000 | 49.8 | 21.7 | 94.4 | 29.3 | 24.7 | | | 12,000 | 65.5 | 26.6 | 107 | 38.5 | 32.4 | | | 14,000 | 82.6 | 30.8 | 120 | 43.6 | 40.9 | | | 16,000 | 101 | 34.6 | 133 | 59.3 | 49.9 | | | 18,000 | 120 | 37.4 | 147 | 70.8 | 59.6 | | | 20,000 | 141 | 38.9 | 160 | 82.9 | 69.8 | | | 22, 000 | 163 | 40.7 | 178 | 95.7 | 80.5 | | | 24, 000 | 185 | 42.1 | 195 | 109 | 91.8 | | | 26, 000 | 209 | 43.5 | 214 | 123 | 103 | | | 28,000 | 234 | 44.9 | 235 | 137 | 116 | | | 30, 000 | 259 | 46.3 | 256 | 152 | 128 | | ^{*}Estimated Interaction Potential Figure 7 VISCOSITY OF HYDROGEN VERSUS TEMPERATURE 62-1733 Figure 8 THERMAL CONDUCTIVITY OF HYDROGEN VERSUS TEMPERATURE 62-1734 Figura 9 ELECTRICAL CONDUCTIVITY OF HYDROGEN VERSUS TEMPERATUR E 62-1735 Figure 10 CONTINUUM RADIATED POWER PER UNIT VOLUME FROM HYDROGEN VERSUS TEMPERATURE 62-1736 Figure 11 VISCOSITY OF NITROGEN VERSUS TEMPERATURE 62-1737 Figure 12 THERMAL CONDUCTIVITY OF NITROGEN VERSUS TEMPERATURE 62-1738 Figure 13 ELECTRICAL CONDUCTIVITY OF NITROGEN VERSUS TEMPERATURE 62-1739 Figure 14 CONTINUUM RADIATED POWER POWER PER UNIT VOLUME FROM NITROGEN VERGUS TEMPERATURE 52-1740 Figure 15 VISCOSITY OF OXYGEN VERSUS TEMPERATURE 63-1999 Figure 16 THERMAL CONDUCTIVITY OF OXYGEN VERSUS TEMPERATURE 63-2000 Figure 17 ELECTRICAL CONDUCTIVITY OF OXYGEN VERSUS TEMPERATURE 63-2001 Figure 18 CONTINUUM RADIATED POWER PER
UNIT VOLUME FROM OXYGEN VERSUS TEMPERATURE 63-2002 -58- Figure 19 VISCOSITY OF AIR VERSUS TEMPERATURE 63-2404 Figure 20 THERMAL CONDUCTIVITY OF AIR VERSUS TEMPERATURE 63-2004 Figure 21 ELECTRICAL CONDUCTIVITY OF AIR VERSUS TEMPERATURE 63-2005 Figure 22 CONTINUUM RADIATED POWER PER UNIT VOLUME FROM AJR VERSUS TEMPERATURE 63-2006 #### DISTRIBUTION Addressee No. of Copies Space Science, Wilmington, Mass. Attn: Υ. Μ. Yos 50